STUDIO DI FUNZIONI

Esercizi proposti

1. Determinare dominio, asintoti, intervalli di monotonia, massimi e minimi, e disegnare un grafico qualitativo delle seguenti funzioni:

a)
$$f(x) = \frac{x^3 - x}{x^2 - 4}$$
 b) $f(x) = \frac{\log x}{x}$ c) $f(x) = 2x + \sqrt{x^2 - 1}$.

2. Discutere dominio, asintoti, monotonia e tracciare un grafico qualitativo di

a)
$$f(x) = (x^2 - 4)e^{-|x|}$$
 b) $f(x) = \frac{3x + 1}{x + 1} - 2\arctan x$ c) $f(x) = x\frac{2\log x - 3}{\log x - 2}$.

Soluzioni

1. a) Si ha dom $(f) = \mathbb{R} \setminus \{\pm 2\}$, la funzione è dispari. Le rette $x = \pm 2$ sono asintoti verticali, la retta y=x è asintoto obliquo completo. I punti $x=-\sqrt{t_1}, \sqrt{t_2}$ sono punti di massimo relativo e i punti $x = -\sqrt{t_2}, \sqrt{t_1}$ sono punti di minimo relativo, dove $t_1 = \frac{11+\sqrt{105}}{2}, t_2 = \frac{11-\sqrt{105}}{2}$. La funzione è crescente sugli intervalli

$$(-\infty, -\sqrt{t_1}), (-\sqrt{t_2}, \sqrt{t_2}), (\sqrt{t_1}, +\infty),$$

decrescente sugli intervalli

$$(-\sqrt{t_1}, -2), (-2, -\sqrt{t_2}), (\sqrt{t_2}, 2), (2, \sqrt{t_1}).$$

Il grafico qualitativo della funzione f è mostrato in Figura 1.

b) Si ha dom $(f) = (0, +\infty)$. La retta x = 0 è asintoto verticale, la retta y = 0è asintoto orizzontale. La funzione ha un massimo relativo e assoluto nel punto x = e. La funzione è crescente sull'intervallo (0, e), ed è decrescente sull'intervallo $(e, +\infty)$.

Il grafico qualitativo della funzione f è mostrato in Figura 2.

c) Si ha dom $(f) = (-\infty, -1] \cup [1, +\infty)$. La retta y = 3x è asintoto obliquo destro, la retta y = x è asintoto obliquo sinistro. Il punto $x = -\sqrt{4/3}$ è un punto di massimo relativo; i punti $x=\pm 1$ sono punti di minimo relativo. La funzione è crescente su $(-\infty, -\sqrt{4/3})$ e su $(1, +\infty)$, decrescente su $(-\sqrt{4/3}, -1)$. Il grafico qualitativo della funzione f è mostrato in Figura 3.

Figura 1: Grafico della funzione $f(x) = \frac{x^3 - x}{x^2 - 4}$

Figura 2: Grafico della funzione $f(x) = \frac{\log x}{x}$

Figura 3: Grafico della funzione $f(x) = 2x + \sqrt{x^2 - 1}$

2. a) Si ha dom(f) = IR, la funzione è pari. La retta y=0 è asintoto orizzontale. I punti $x=\pm(1+\sqrt{5})$ sono punti di massimo relativo e assoluto, il punto x=0 è un punto angoloso di minimo relativo e assoluto. La funzione è crescente sugli intervalli

$$(-\infty, -1 - \sqrt{5}), (0, 1 + \sqrt{5}),$$

decrescente sugli intervalli

$$(-1-\sqrt{5},0), (1+\sqrt{5},+\infty).$$

Il grafico qualitativo della funzione f è mostrato in Figura 4.

b) Si ha $dom(f) = \mathbb{R} \setminus \{-1\}$. La retta x = -1 è asintoto verticale, la retta $y = 3 - \pi$ è asintoto orizzontale destro, la retta $y = 3 + \pi$ è asintoto orizzontale sinistro. Il punto x = 0 è un punto di massimo relativo. La funzione è decrescente sull'intervallo $(0, +\infty)$, crescente sugli intervalli

$$(-\infty, -1), \quad (-1, 0).$$

Il grafico qualitativo della funzione f è mostrato in Figura 5.

c) Si ha $dom(f) = (0, e^2) \cup (e^2, +\infty)$, $\lim_{x\to 0^+} f(x) = 0$, quindi f si può prolungare per continuità nello zero ponendo f(0) = 0. La retta $x = e^2$ è asintoto verticale. Si ha inoltre

$$\lim_{x \to +\infty} f(x) = +\infty, \quad \lim_{x \to +\infty} \frac{f(x)}{x} = 2, \quad \lim_{x \to +\infty} (f(x) - 2x) = +\infty,$$

quindi non c'è asintoto obliquo. Il punto x=e è un punto di massimo relativo, i punti x=0 e $x=e^{5/2}$ sono punti di minimo relativo. La funzione è crescente su (0,e) e su $(e^{5/2},+\infty)$, decrescente su (e,e^2) e su $(e^2,e^{5/2})$. Il grafico qualitativo della funzione f è mostrato in Figura 6.

Figura 4: Grafico della funzione $f(x) = (x^2 - 4)e^{-|x|}$

Figura 5: Grafico della funzione $f(x) = \frac{3x+1}{x+1} - 2 \arctan x$ (si noti che il grafico di f incontra l'asse delle x per x grande e questo non è evidenziato nella figura)

Figura 6: Grafico della funzione $f(x) = x \frac{2 \log x - 3}{\log x - 2}$